MSL Landing Site Selection Update: Mars Landing Site Selection Activities Matt Golombek, John Grant (Jet Propulsion Laboratory, California Institute of Technology) (Smithsonian Institution) **MSL Project** J. Grotzinger, M. Watkins, A. Vasavada ©2010. All rights reserved ### **History and MSL Site Selection Milestones** Mars Landing Site Selection Activities # ~50 Proposed MSL Landing Sites Mars Landing Site Selection Activities Shaded areas are above +30°N, below -30°S, and above +1 km in elevation ## Seven Downselected MSL Landing Sites: Mars Landing Site Selection Activities ## Seven Sites Receiving Highest Science Ranking: Shaded areas above +30°N and -30°S, elevations >1 km Green outlines denote final four sites based on science, engineering ## MSL Landing Sites Mars Landing Site Selection Activities Four Sites: Mawrth, Gale, Eberswalde, Holden Potential New Sites: NE Syrtis, E Margaritifer #### Call for & Review of New MSL Site Candidate Sites: Mars Landing Site Selection Activities Call for new sites in Fall, 2009 (August, reminder in October) - As compelling as existing candidate sites - Mature Interpretation of Setting at Candidate Sites - -5 Sites Evaluated for Consideration - -Reviewed/Prioritized by Steering Committee - -2 Sites Recommended for Further Study, Dec. 2, 2009 - -NE Syrtis and E Margaritifer #### Imaged 2 Sites with MRO & Other Orbiters - -Substantial HiRISE & CRISM Coverage Obtained - 2 Sites Evaluated by Steering Committee and Project, May 4, 2010 - -NE Syrtis As compelling as existing candidate sites - -Significant Safety Concerns at Both - -Steering Committee Recommended Neither Site be Added - -Project Did Not Add Either #### 4 Sites Remain -Gale, Holden, Mawrth, Eberswalde ## A Thumbnail View of 2 Potential Sites: Mars Landing Site Selection Activities East Margaritifer Chloride, Phyllosilicates NE Syrtis Diverse Aqueous Minerals At H-N Boundary ## Final Four MSL Landing Ellipses #### Evaluating Candidate MSL Landing Sites: Mars Landing Site Selection Activities Current orbital assets have set the new standard for data required for identifying and qualifying new Mars landing sites An incredible effort by instrument teams has gone into obtaining high quality data used to evaluate candidate sites More than 200 MRO Observations of Candidate Landing Sites to Date! ## **Clay-Bearing Beds in Deltaic Setting:** Mars Landing Site Selection Activities Strata exposed in meander bend dip outward, as expected for a point bar deposit (not simply erosional) ## Eberswalde ## Gale Crater: K. Edgett, R. Anderson, J. Bell, D. Sumner, R. Milliken Mars Landing Site Selection Activities - High diversity of geologic materials with different compositions and depositional conditions - This diversity is arranged in a stratigraphic context - Stratigraphy records multiple early Mars environments in sequential order - Gale is characteristic of a family of craters that were filled, buried, and exhumed, providing insights into an important martian process # Gale Crater ### Mawrth Vallis: Phyllosilicate-Bearing Stratigraphy within the Landing Ellipse: Mars Landing Site Selection Activities From James Wray # 4th MSL Landing Site Workshop 9/27-29 Mars Landing Site Selection Activities #### Extensive Discussion on Science & Surface Characteristics Sessions Introduction; Habitability & Biosignatures; CRISM Mineralogy Gale Crater; Mawrth Vallis; Holden Crater; Eberswalde Crater Characterization Presentations Posted on Landing Site Web Sites Summary Community Statements on Each Landing Site Hypothesis, Attributes wrt Science Objectives of MSL, Future Efforts See Landing Site Websites for Postings All Sites Scientifically Compelling All Sites "Safe" for Landing Rover Traversability to be Discussed at 5th Workshop ## Gale Crater Mars Landing Site Selection Activities ## Overarching Hypothesis Strata in Mound Reflect Sequence Aqueous Habitable Environments Setting - -5 km Mound, Stratigraphy Hydrated Minerals Reflects Changing Environmental Conditions - -Ellipse Contains Alluvial Materials from Walls ## Diversity -Multiple Mineralogical/Stratigraphic Units - Phyllo & Sulfate #### Preservation -Phyllo & Sulfates may contain & preserve organics - -Better define depositional setting, stratigraphy/mineralogy - -Context of Mound wrt Global Stratigraphic Framework - -Define Location of Preserved Organics - -Science Targets in Ellipse ## Mawrth Vallis Mars Landing Site Selection Activities ### Overarching Hypothesis Habitability in Early Mars Aqueous Environment - Phyllosilicates ### Setting - -Oldest Preserved Layered Stratigraphic Section on Mars - -Numerous materials formed in Aqueous Environment, representative of early Mars; Overlying Hesperian Cap ### Diversity - -Diverse Mineralogical/Stratigraphic Units Aqueous Environments - -Diagenetic, pedogenic, impact fluvial processes #### Preservation -Several Locations in Close Proximity - Record Early Conditions - -Better definition of Age using Crater Statistics; Stratigraphy - -Depositional Setting-Importance of Impact - -Potential Targets Outside of Ellipse ## Holden Crater Mars Landing Site Selection Activities ### Overarching Hypothesis Fluvial Lacustrine System in Habitable Environment ### Setting -Fans in Ellipse, Layered Materials Large, Preserved Aqueous Environment ### Diversity - -Diverse Fan, Layered Sediments, Flood Deposits & Megabreccia - -Mineralogical diversity-altered/primary compositions #### Preservation -Layered deposits may be bottomset, lake beds - -Stratigraphy of Fans & Layered Deposits - -Define Depositional Environment - -Potential Targets within Ellipse ## Eberswalde Crater Mars Landing Site Selection Activities ### Overarching Hypothesis Sed. Delta in Crater Lake-Habitable Environment High Preservation ### Setting - -Preserved Deposits in Standing Water - -Reconstruct Sed/Hydrology During Deposition, Predictive Model ## Diversity - -Delta, Sinuous Ridges, Holden Megabreccia - -Two Distinct Clay Minerals #### Preservation -Clays in Bottomset Beds, Excellent Preservation Potential - -Shorelines, Basin, Bottomset Bed Definition, Targets in Ellipse - -Timescale of Deposition - -Definition of Mineralogy wrt Stratigraphy - -Potential Targets Outside of Ellipse ## Site Characterization Mars Landing Site Selection Activities Best Imaged, Best Characterized Landing Sites in Mars Exploration History Extensive Acquisition & Analysis Orbiter Data Create Data Products that Address Engineering Constraints CDP Supports Generation of Data Products HiRISE DTMs & Photoclinometry, Rock Maps, Thermal Inertia, MOLA Slopes, CTX DTMs, Radar Analysis Support Engineering Landing Simulations & Safety Analysis Engineering Constraints on Landing Sites Latitude, Elevation, Ellipse Size, Slopes (many scales), Rocks, Radar Reflectivity, Load Bearing (thermal inertia & albedo) ## Support Traversabilty Analysis Example Traverse Timelines ## Future Schedule Mars Landing Site Selection Activities Review/Revision of Community Summary Statements Posted on Landing Site Websites Project Landing Site Risk Assessment Project Traversability Studies Example Traverse Maps, Timelines Opportunities for Community Involvement 5th Community Landing Site Workshop - April 2011 Science, Testable Hypotheses, Characterization, Traverses Landing Risk, Traverse Timelines Project Recommendation Independent Peer Review NASA Selection of Landing Site - Summer 2011 Launch October 2011